

IET Power and Energy Series 40

Advances in High Voltage Engineering

Edited by A. Haddad and D. Warne

Contents

Contributors	xvii
Introduction	xix
1 Mechanisms of air breakdown	1
<i>N.L. Allen</i>	
1.1 Introduction	1
1.1.1 Beginnings	1
1.1.2 Basic breakdown processes	2
1.2 Physical mechanisms	3
1.2.1 Avalanche development	4
1.2.2 Avalanche properties	6
1.2.3 The critical avalanche and the critical volume	8
1.2.4 Streamer formation	10
1.2.5 Streamer development	12
1.2.6 Corona	13
1.2.7 The streamer trail	14
1.2.8 The leader	15
1.2.9 Negative discharges	20
1.3 Applications	21
1.3.1 Sparkover under lightning impulse voltage	22
1.3.2 Sparkover under slow front impulse voltage	24
1.3.3 The influence of field configurations: the gap factor	25
1.3.4 Atmospheric effects	28
1.3.5 Corona at low air density	30
1.3.6 Sparkover over insulator surfaces	31
1.4 Note	32
1.5 References	32
2 SF₆ insulation systems and their monitoring	37
<i>O. Farish, M.D. Judd, B.F. Hampton and J.S. Pearson</i>	
2.1 Introduction	37
2.2 Ionisation phenomena in SF ₆	38

2.3	Breakdown mechanisms in low divergence fields	40
2.3.1	Streamer breakdown	41
2.3.2	Quasi-uniform fields (coaxial cylinders)	42
2.3.3	Effect of surface roughness	43
2.4	Non-uniform field breakdown in SF ₆	45
2.4.1	Corona stabilised breakdown	46
2.4.2	Leader breakdown	47
2.5	Breakdown in GIS	48
2.5.1	Streamer-controlled breakdown	48
2.5.2	Leader breakdown	49
2.5.3	Particle-initiated breakdown	50
2.6	Possible improvements in SF ₆ insulation	51
2.6.1	Use of additives or gas mixtures	51
2.6.2	Improved spacer formulation and construction	51
2.6.3	Particle control	52
2.7	Partial discharge diagnostic techniques for GIS	52
2.7.1	Introduction	52
2.7.2	The range of diagnostic techniques for PD detection	54
2.7.3	Comparison of the techniques	56
2.7.4	Overview of UHF technology	58
2.8	The generation and transmission of UHF signals in GIS	59
2.8.1	Introduction to UHF theory	59
2.8.2	Excitation	59
2.8.3	Propagation	60
2.8.4	Extraction	60
2.8.5	Waveguide modes and UHF propagation	61
2.8.6	Attenuation of UHF signals	64
2.9	Application of UHF technique to PD detection in GIS	65
2.9.1	Design and testing of UHF couplers	65
2.9.2	Design of a PDM system for GIS	69
2.9.3	Display and interpretation of PD data	70
2.9.4	AI diagnostic techniques	72
2.9.5	Service experience	73
2.10	References	74
3	Lightning phenomena and protection systems	77
<i>R.T. Waters</i>		
3.1	From Franklin to Schonland	77
3.2	<i>Phenomenology of lightning</i>	79
3.2.1	Characterisation of the flash	79
3.2.2	Incidence	79
3.2.3	Polarity	82
3.2.4	Flash components	82
3.2.5	Peak current	83

3.2.6	Current shape	84
3.2.7	Electric fields	85
3.2.8	Spatial development	87
3.3	Physics of lightning	88
3.3.1	Long sparks in the laboratory	88
3.3.2	Lightning leader propagation	97
3.4	Lightning termination at ground	100
3.4.1	Striking distance	100
3.4.2	Geometric models and lightning standards	101
3.4.3	Electrogeometric models	102
3.4.4	Generic models	107
3.4.5	Positive lightning	114
3.5	Risk factors and protection	116
3.5.1	Risk assessment	116
3.5.2	Standard procedure for the calculation of risk factor	118
3.5.3	Electrogeometric calculation of risk factor	119
3.5.4	Generic modelling of risk factor for a negative flash	120
3.5.5	Protection of overhead power lines	125
3.5.6	Protection of electronic equipment	126
3.5.7	Strikes to aircraft and space vehicles	128
3.6	Note	130
3.7	References	130

4	Partial discharges and their measurement	139
	<i>I.J. Kemp</i>	
4.1	Introduction	139
4.2	Partial discharge degradation mechanisms	139
4.2.1	Particle impact stress	140
4.2.2	Thermal stress	143
4.2.3	Mechanical stress	144
4.2.4	Chemical stress	145
4.2.5	Electrical stress	149
4.2.6	Synergetic interaction of stresses	149
4.3	Partial discharge measurement	150
4.3.1	Electrical detection	150
4.3.2	Acoustic detection	167
4.3.3	Thermography and other camera techniques	170
4.3.4	Chemical detection	170
4.3.5	Comparison among different PD measurement techniques relative to type of plant under investigation	177
4.3.6	Other items of plant	179
4.4	Concluding remarks	183

4.5	Note	184
4.6	References	185
5	ZnO surge arresters	191
<i>A. Haddad</i>		
5.1	Introduction	191
5.2	Evolution of overvoltage protection practice	192
5.2.1	Simple spark gaps	192
5.2.2	Valve-type arresters	192
5.2.3	Surge arresters with active gaps	193
5.2.4	Metal oxide surge arresters	193
5.2.5	Existing applications of ZnO surge arresters	194
5.3	Basic properties of ZnO material	195
5.3.1	Composition and effect of additives	195
5.3.2	Fabrication process	195
5.3.3	Microstructure	197
5.3.4	Conduction mechanism in ZnO varistors	199
5.4	Thermal performance of ZnO surge arresters	201
5.4.1	Background	201
5.4.2	Heat dissipation capability and thermal stability of ZnO surge arresters	201
5.4.3	Thermal runaway	204
5.4.4	Thermal runaway critical condition	205
5.4.5	Dynamic stability of ZnO surge arresters	206
5.4.6	Simulation of thermal characteristics of ZnO surge arresters	206
5.5	Degradation and ageing of ZnO surge arresters	207
5.5.1	Differences between degradation and thermal runaway	207
5.5.2	Factors affecting rate of degradation	208
5.5.3	Destruction mechanism	210
5.6	Life estimation of ZnO surge arresters	212
5.6.1	Long term accelerated ageing tests	212
5.6.2	Dakin–Arrhenius plots of life span	214
5.6.3	Alternative methods of life estimation	215
5.7	Test procedures for the characterisation of ZnO arrester	215
5.7.1	Prebreakdown regime of conduction: AC and DC tests	215
5.7.2	Breakdown regime of conduction and up-turn region: impulse tests	216
5.7.3	Voltage distribution along arrester columns	217
5.8	Characteristics of ZnO surge arresters	221
5.8.1	Background	221
5.8.2	Frequency response of ZnO material	221
5.8.3	Impulse response	224

5.8.4	Combined stress response	225
5.8.5	Equivalent circuit of ZnO material	230
5.9	Monitoring of ZnO surge arresters	233
5.10	Standards and application guidelines	234
5.10.1	Standard definitions of important parameters	234
5.10.2	Classification of ZnO surge arresters	236
5.10.3	Other important arrester characteristics	237
5.10.4	Standard tests	238
5.10.5	Recommended arrester identification	238
5.11	Selection of gapless metal oxide surge arresters	239
5.12	Location and protective distance of surge arresters	242
5.12.1	Effect of distance on protective level	242
5.12.2	Calculation of separation distance	242
5.12.3	Calculation of arrester protective zones	243
5.13	Note	244
5.14	References	244
6	Insulators for outdoor applications	257
<i>D.A. Swift</i>		
6.1	Introduction	257
6.2	Role of insulators	258
6.3	Material properties	259
6.4	Examples of design	260
6.4.1	Cap and pin insulators	261
6.4.2	Longrods	268
6.4.3	Posts	268
6.4.4	Barrels	271
6.5	Flashover mechanisms	272
6.5.1	Surface wettability	272
6.5.2	Hydrophilic case	274
6.5.3	Hydrophobic case	278
6.5.4	Ice and snow conditions	278
6.6	Electrical characteristics	279
6.6.1	Performance under natural pollution	280
6.6.2	Performance under artificial pollution	283
6.6.3	Interrupter head porcelains	288
6.6.4	AC versus DC	289
6.6.5	Transient overvoltages	289
6.6.6	Iced insulator	291
6.6.7	Snow on insulators	292
6.7	Selection and dimensioning	292
6.8	Supplements, palliatives and other mitigating measures	296
6.8.1	Booster sheds	296

6.8.2	Shed extender	297
6.8.3	Shed protector	298
6.8.4	Coatings	298
6.8.5	Washing	300
6.8.6	Provisions for ice and snow	300
6.9	Miscellaneous	300
6.9.1	Cold switch-on and thermal lag	300
6.9.2	Semiconducting glaze	301
6.9.3	Live line working	301
6.9.4	Visual annoyance, audible noise and electromagnetic compatibility	302
6.9.5	Electric field distributions	302
6.9.6	Interphase spacers	303
6.9.7	Compact and low profile lines	303
6.9.8	Financial and related matters	303
6.10	References	304

7 Overvoltages and insulation coordination on transmission networks

D.M. German and A. Haddad

7.1	Introduction	309
7.2	System overvoltages	311
7.2.1	External overvoltages	312
7.2.2	Internal overvoltages	314
7.3	Network simulation and analysis	318
7.3.1	Transmission lines	318
7.3.2	Cables	326
7.3.3	Circuit breakers	326
7.3.4	Transformers	327
7.3.5	Network reduction	327
7.4	Computed switching overvoltages	327
7.5	Insulation coordination	333
7.5.1	Analytical expressions for $F(U)$ and $P(U)$	336
7.5.2	Risk of failure	338
7.5.3	Simplified method	338
7.5.4	Withstand voltage	339
7.6	Compact transmission lines	340
7.6.1	Insulation	341
7.6.2	Surge arresters	341
7.6.3	Comparison between compact and conventional network	341
7.7	Acknowledgement	344
7.8	Note	344
7.9	References	345

8	Earthing	349
<i>H. Griffiths and N. Pilling</i>		
8.1	Introduction	349
8.2	Earthing system components and system earthing methods	351
8.2.1	Transmission system	351
8.2.2	Distribution system	352
8.2.3	Methods of system earthing—treatment of neutral	353
8.2.4	Application of different system earthing methods	355
8.3	Earth resistivity and measurement techniques	355
8.3.1	Conduction mechanisms and resistivity	355
8.3.2	Resistivity data of soils and rocks	355
8.3.3	Site investigation and measurement techniques of earth resistivity and structure	357
8.4	Power frequency performance of earthing systems	365
8.4.1	Standards recommendations	365
8.4.2	Earth impedance	367
8.4.3	Interactions between fault currents and earthing systems	370
8.4.4	Measurement of earth impedance and potentials	372
8.4.5	Maintenance and integrity testing of earthing systems	377
8.4.6	Special installations	379
8.5	Electrocution hazards and safety issues	380
8.5.1	Step and touch potentials	380
8.5.2	Computation of tolerable voltages	384
8.5.3	Methods for limiting hazardous potential differences and dimensioning of earthing systems	389
8.5.4	Risk management approach to earthing safety	391
8.6	Impulse performance of earthing systems	394
8.6.1	Standard guidelines for transient earthing	394
8.6.2	Soil ionisation	395
8.6.3	Models of concentrated earth electrodes exhibiting soil ionisation	398
8.6.4	Models of earthing systems under high frequency and transient conditions	398
8.6.5	Simulations of earthing system performance under transient and high frequency conditions	400
8.7	References	402
9	Circuit breakers and interruption	415
<i>H.M. Ryan</i>		
9.1	Introduction	415

9.2	Circuit interruption characteristics, arc control and extinction	422
9.2.1	Principles of current interruption in HV systems	427
9.3	Distribution switchgear systems	428
9.4	Substation layouts and control aspects	429
9.4.1	Substation layouts	429
9.4.2	Intelligent networks	434
9.4.3	Need for more intelligence	441
9.4.4	Network protection and future developments	441
9.5	Substation control in the system control (CIGRE, WG.39.01)	441
9.6	Planning specification and testing of controlled HVAC switching systems	445
9.6.1	Background	445
9.6.2	Specification of controlled switching installations	446
9.6.3	Concluding remarks	447
9.7	Dielectric and global warming considerations	448
9.8	Some examples of modern switchgear	448
9.8.1	SF ₆ live-tank and dead-tank switchgear	448
9.9	Equipment life expectancy: condition monitoring strategies	451
9.9.1	Evaluation of solid/gaseous dielectric systems for use in HV switchgear	451
9.9.2	Open market: revised optimal network structure	454
9.9.3	Condition monitoring strategies	456
9.9.4	General discussion	470
9.10	Summary	473
9.11	Acknowledgements	474
9.12	References	474
10	Polymer insulated power cable	477
	<i>J.C. Fothergill and R.N. Hampton</i>	
10.1	Introduction	477
10.1.1	Structure	477
10.1.2	Voltage ratings	477
10.1.3	Uses of cables	479
10.1.4	AC and DC	479
10.1.5	Cable types	480
10.2	The components of the polymeric cable	481
10.2.1	Conductor	481
10.2.2	Semicon	484
10.2.3	Insulation	484
10.2.4	Metal sheath	487
10.2.5	Oversheath (jacket)	488

10.3	Cable manufacture	488
10.3.1	Stages of cable manufacture	488
10.3.2	Methods of core manufacture	489
10.4	Failure processes	491
10.4.1	Extrinsic defects	492
10.4.2	Wet ageing – water trees	496
10.4.3	Dry ageing – thermoelectric ageing	498
10.5	Mathematical design models for cables	500
10.6	Direct current transmission	503
10.6.1	Economics	503
10.7	Testing	505
10.7.1	Prequalification and development tests	505
10.7.2	Type approval testing	505
10.7.3	Sample testing	506
10.7.4	Routine testing	506
10.7.5	Future trends in testing	506
10.8	Notes	507
10.9	References	507
11	Numerical analysis of electrical fields in high voltage equipment	511
<i>A.E. Baker, T.W. Preston and J.P. Sturgess</i>		
11.1	Introduction	511
11.2	Which numerical method?	512
11.2.1	The finite-difference method	512
11.2.2	The finite-element method	513
11.2.3	The boundary-element method	513
11.2.4	Comparative summary	515
11.3	Formulation of the finite-element equations in two and three dimensions	515
11.3.1	General	515
11.3.2	Forming the functional equation	517
11.3.3	The energy functional illustrated	517
11.3.4	Numerical representation	518
11.4	Variations on the basic formulation	519
11.4.1	General	519
11.4.2	Representation of foils	519
11.4.3	Directional permittivity	521
11.4.4	Modelling resistive/capacitive systems	521
11.4.5	Modelling partially conducting tapes and paints	522
11.4.6	Space charge modelling	523
11.4.7	Time variation	524
11.4.8	Open boundary problems	524
11.5	Applications	525
11.5.1	General	525

11.5.2	High voltage transmission line	525
11.5.3	Foils in high voltage bushings	525
11.5.4	Modelling the effect of contamination on an insulating system	527
11.5.5	Stress grading of high voltage windings	530
11.6	The choice of the order of the finite-element approximation	536
11.6.1	General	536
11.6.2	First-order elements	538
11.6.3	Higher-order elements	538
11.7	Assessment of electrical stress distribution	539
11.7.1	General	539
11.7.2	Mathematical singularities	539
11.7.3	Relationship between stress and breakdown	540
11.8	<i>Pre and post processor developments</i>	540
11.8.1	General	540
11.8.2	Description of the problem geometry	540
11.8.3	Creation of a discretisation from the problem geometry	541
11.8.4	Assigning material properties	541
11.8.5	Post processor developments	541
11.8.6	Design optimisation	542
11.9	Notes	542
11.10	References	542
12	Optical measurements and monitoring in high voltage environments	545
<i>G.R. Jones, J.W. Spencer and J. Yan</i>		
12.1	Introduction	545
12.2	Fundamental optical principles	547
12.2.1	Introduction	547
12.2.2	Optical intensity	547
12.2.3	Spectroscopy	547
12.2.4	Light scattering	551
12.2.5	Optical fibre propagation	557
12.3	Optical equipment and systems	560
12.3.1	High speed imaging	560
12.3.2	Spectrometer systems	561
12.3.3	Light scattering systems	564
12.3.4	Optical fibre sensing systems	566
12.4	Examples of test results	575
12.4.1	High speed photography	575
12.4.2	Spectroscopic results	575
12.4.3	Coherent scattering results	577
12.4.4	Incoherent scattering results	578

12.4.5	Optical fibre transducer results	580
12.4.6	Time and wavelength response of optical fibre and free space techniques	585
12.5	Conclusions	585
12.6	Acknowledgements	587
12.7	Note	587
12.8	References	588
13	Pulsed power – principles and applications	591
<i>J.E. Dolan</i>		
13.1	Introduction	591
13.2	Pulsers and topologies	594
13.2.1	Capacitive discharge	595
13.2.2	Charging supplies	595
13.2.3	Capacitors	596
13.2.4	Voltage multiplication: the Marx bank	597
13.2.5	Compact, fast rise time Marx banks	598
13.2.6	Pulse compression	598
13.2.7	The Melville line -- magnetic pulse compressor	599
13.2.8	Transmission line circuits	600
13.2.9	Charge lines	600
13.2.10	The Blumlein circuit	602
13.2.11	Inductive voltage adders	602
13.2.12	Inductive energy storage	604
13.2.13	The Tesla transformer	605
13.3	Semiconductor switching	605
13.3.1	Introduction	605
13.3.2	Thyristor	606
13.3.3	Bipolar transistor avalanche mode switching	607
13.3.4	MOSFET Marx	608
13.3.5	MOSFET switching stacks	608
13.3.6	MOSFETs with inductive coupling	609
13.3.7	General semiconductor switching design issues	610
13.3.8	Novel semiconductor devices	610
13.3.9	Applications of novel semiconductors	611
13.3.10	Electro-optic switching	612
13.3.11	Conclusions on semiconductor switching	612
13.4	Non-linear transmission lines	613
13.5	Pulsed power applications	615
13.5.1	Introduction	615
13.5.2	Ion beam materials treatment	616
13.5.3	Air treatment and pollution control	616
13.5.4	Pulsed corona precipitators	617
13.5.5	Biological applications	617

13.5.6	Biofouling and ballast water treatment	618
13.5.7	Food processing	618
13.5.8	Water purification	619
13.5.9	Mechanical applications of spark discharges	619
13.5.10	Medical applications	620
13.5.11	Ultrawideband and HPM applications	621
13.5.12	X-ray simulators	622
13.6	Conclusions	622
13.7	References	623

Index	633
--------------	------------